15 LC 41 0372

Senate Bill 129

By: Senators McKoon of the 29th, Ligon, Jr. of the 3rd, Crane of the 28th, Bethel of the 54th, Harbin of the 16th and others

A BILL TO BE ENTITLED AN ACT

- 1 To amend Title 50 of the Official Code of Georgia Annotated, relating to state government,
- 2 so as to provide for the preservation of religious freedom; to provide for legislative findings;
- 3 to provide for definitions; to provide for the granting of relief; to provide for a short title; to
- 4 provide for an effective date; to repeal conflicting laws; and for other purposes.

5 BE IT ENACTED BY THE GENERAL ASSEMBLY OF GEORGIA:

6 SECTION 1.

- 7 This Act shall be known and may be cited as the "Georgia Religious Freedom Restoration
- 8 Act."
- 9 SECTION 2.
- 10 Title 50 of the Official Code of Georgia Annotated, relating to state government, is amended
- 11 by adding a new chapter to read as follows:
- 12 <u>"CHAPTER 15A</u>
- 13 <u>50-15A-1.</u>
- 14 <u>The General Assembly finds and determines that:</u>
- 15 (1) The framers of the United States Constitution, recognizing free exercise of religion
- as an inalienable right, secured its protection in the First Amendment to the United States
- 17 <u>Constitution</u>;
- 18 (2) The people of this state, to perpetuate the principles of free government, insure
- 19 <u>justice to all, preserve peace, promote the interest and happiness of the citizen and of the</u>
- 20 <u>family, and transmit to posterity the enjoyment of liberty, provided for the protection of</u>
- 21 religious opinions and freedom of religion in Paragraphs III and IV of Section I, Article
- I of the Constitution of this state; and

15 LC 41 0372

23 (3) Given the inalienable right to the free exercise of religion and the constitutional

- 24 protections afforded to religious opinions and freedom of religion in this state,
- 25 government should not burden religious exercise without compelling justification and the
- 26 <u>use of the least restrictive means to achieve its governmental purpose.</u>
- 27 <u>50-15A-2.</u>
- 28 As used in this chapter, the term:
- 29 (1) 'Compelling governmental interest' means a governmental interest of the highest
- 30 <u>magnitude that cannot otherwise be achieved without burdening the exercise of religion</u>
- of the person seeking relief under this chapter.
- 32 (2) 'Demonstrates' means meets the burdens of going forward with the evidence and of
- 33 <u>persuasion.</u>
- 34 (3) 'Exercise of religion' means the practice or observance of religion under Paragraphs
- 35 III and IV of Section I, Article I of the Constitution of this state and the Free Exercise
- 36 Clause of the First Amendment to the Constitution of the United States, including but not
- 37 <u>limited to the right to act or refuse to act in a manner that is substantially motivated by</u>
- a sincerely held religious belief, whether or not the religious exercise is compulsory or
- 39 <u>central to a larger system of religious belief, and the use or intended use or the building</u>
- 40 <u>or conversion of real property for a religious purpose.</u>
- 41 (4) 'Government' means the state or any local subdivision of the state or public
- 42 <u>instrumentality or public corporate body created by or under authority of state law,</u>
- 43 <u>including but not limited to the executive, legislative, and judicial branches and every</u>
- department, agency, board, bureau, office, commission, authority, or similar body
- 45 <u>thereof; municipalities; counties; school districts; special taxing districts; conservation</u>
- 46 <u>districts</u>; authorities; and any other state or local public instrumentality or corporation.
- 47 <u>50-15A-3.</u>
- 48 (a) Government shall not substantially burden a person's exercise of religion even if the
- 49 <u>burden results from a rule of general applicability, unless government demonstrates that</u>
- application of the burden to the person is:
- 51 (1) Essential to achieve a compelling governmental interest; and
- 52 (2) The least restrictive means of achieving that compelling governmental interest.
- 53 (b) A person whose religious exercise has been burdened in violation of this chapter may
- 54 <u>assert that claim or defense in a judicial, agency, or other proceeding and obtain</u>
- 55 <u>appropriate relief against government.</u>

15 LC 41 0372

56	50-15A-4.

- Nothing in this chapter shall be construed to:
- 58 (1) Apply to penological rules, regulations, conditions, or policies established by a penal
- institution that are reasonably related to the safety and security of incarcerated persons,
- staff, visitors, supervised violators, or the public, or to the maintenance of good order and
- discipline in any penal institution or parol or probation program; or
- 62 (2) Create any rights by an employee against an employer if such employer is not
- 63 government."

SECTION 3.

- 65 This Act shall become effective upon its approval by the Governor or upon its becoming law
- 66 without such approval.

67 SECTION 4.

All laws and parts of laws in conflict with this Act are repealed.